THE WALSENBURG QUADRANGLE. DESCRIPTION OF

GEOGRAPHY.

The Walsenburg quadrangle is bounded by meridians 104° 30' and 105° and parallels 37° 30' and 38°. It is 34.5 miles long north and south and 27.3 miles wide east and west, and contains 944 square miles. Of the total area, nearly threefourths lies in Huerfano County and about onefourth in Pueblo County; a small fraction in the southeast corner lies in Las Animas County.

central portion is mainly an open, rolling country, traversed by the cultivated valleys of the Huerfano and Cuchara and having an elevation of from 5500 to 6100 feet. The higher and the profile of the surface is more often undulating than otherwise. In the northsouthwestern portion of the district includes the deeply scored area which has a mean elevation portion, near the boundary, there are two small | ditions are reversed. but extremely precipitous mountains about 3 miles apart, the south one known as Black Mountain. The northwestern portion of the district includes the eastern half of the southern extension of the Greenhorn Mountains, which, within the limits of the quadrangle, rise to an elevation of nearly 12,000 feet, though the culminating point, known as Greenhorn Peak, lies west of the boundary. A high mesa several miles wide, but narrowing rapidly to the southward, extends eastward from the base of the mountains.

The principal drainage channels are the Huerfano and Cuchara, which flow in a generally northeasterly course to their junction near the northeast corner of the quadrangle. At times these streams are raging torrents, but except during the flood season the irrigating ditches take most of the water. The drainage from the Greenhorn Mountains is of less importance, though it includes several small streams flowing eastward into the Huerfano, Greenhorn, and Saint Charles. In the southern and gneisses, hornblende-, mica-, and

into the Cuchara. places well timbered with pine, and dense forests of spruce are found toward the summit.

There is also more or less scattered pine timber in the country bordering the deep is a heavy growth of piñon and juniper, and there occasional fringe of cottonwood and wild plum | bodies of schist and pegmatite. along the principal streams. The country affords several varieties of plateau and mountain grasses adapted to pasturage, with stretches of meadow land along the bottoms. As a rule, the higher the elevation the stronger the growth of grass snow in winter and more frequent rains in sum-

parts of the district according to the elevation. The northwestern mountainous portion

is relatively cool and humid, the central portion warm and arid, while the climate of the plateau portion lies between the two extremes. During the summer months local thunder storms of exceptional violence but brief duration are of frequent occurrence. At such times the canyons and dry water courses are suddenly converted into rushing torrents which for the time being are impassable, but which soon subside.

a rich, dark colored loam several feet in depth, below which there are deposits of clay and gravel to the "bed rock," which may be from 10 to 50 feet below the surface. Nearly all the low-lying areas afford a loess-like eolian deposit, several feet in depth, of lightcolored sandy loam, admirably adapted for culti-

vation when irrigated.

The agricultural products are such as meet The topography is greatly diversified. The the requirements of the mixed American and Mexican population and of the coal camps. At present tillage is mostly confined to the bottom land. Oats, wheat, corn, potatoes, beans, and garden vegetables are staple north-central and eastern portions are somewhat crops, and alfalfa is one of the largest and most profitable. Irrigation is usually resorted to wherever water for the purpose is available. It eastern portion the country is traversed by the is practicable, however, to cultivate corn without deep, narrow canyons of the Huerfano and irrigation when the season is favorable, though Cuchara, which are bounded by cliffs of varying the yield never equals that obtained by the judiheight, up to 100 feet or more, that terminate cious use of water. On the high mesa at Rye a abruptly in the general level of the surface. The | fair yield of corn, oats, or rye can be obtained | without irrigation even in an ordinary season. northern extension of the Park Plateau, a rugged, | Sheep raising is a very important industry, for | ity the beds have afforded remains of an upper which the grazing facilities of the low country of about 6500 feet and terminates in a line of are better adapted than for cattle raising, though bluffs facing northeastward. In the west-central in the plateau and mountainous portions the con-

GENERAL GEOLOGY.

In the geology of the Walsenburg quadrangle all the grand divisions of geologic time are represented by rocks, though in some cases not to an important extent. Thus, there are no beds assignable to the earlier periods of the Paleozoic or the earlier epochs of the Cretaceous period, and less than 300 feet of strata have been assigned to the Juratrias period, while the Neocene is represented only by the remnants of a formation doubtfully assigned to its latest epoch. On the other hand, the Archean, later Cretaceous, and Eocene formations are well represented, as are also certain varieties of intrusive eruptive rocks.

UNCLASSIFIED CRYSTALLINE ROCKS. ARCHEAN PERIOD.

The principal mass of the Greenhorn Mountains consists of coarse and fine-grained granites and southwestern portions of the district there are other small streams rising in the Service and chlorite-schist, and subordinate masses the rocks. are other small streams, rising in the Spanish of garnet and epidote-schist and occasional vein-Peaks and Huerfano Park quadrangles, that drain like bodies of coarse pegmatite. The schistose rocks are more prominent at the southern extrem-The slopes of the Greenhorn Mountains are in ity of the mountains than elsewhere, while the granite and gneissic rocks are more prominent in the main mass toward the culminating point. It does not appear that there is a central core of massive granite flanked by the gneisses and schist, canyons of the Huerfano and Cuchara. On the though in places intruded bodies of such granite Badito formation, and rests on the Archean at an Park Plateau and along the eastern border there | may have penetrated the mass. The schists are | angle of 15°. In the canyons of the Huerfano best developed at the southern extremity, but are patches of quaking aspen on the high mesa they are also present to some extent at other at the base of the mountains. The central part | points, and the core itself is a highly contorted | area of the Fountain to the surface. Here the of the district is destitute of timber except an | complex of granite, gneiss, and associated small | thickness of the Morrison is less than 100 feet,

strata, in areas where such might have been preserved, suggests that the Greenhorn Mountains occupy the site of one of Archean the earliest land masses of the State, and other kinds of vegetation, owing to greater and that the emergence of this mass preceded the condensation of moisture, which causes deeper | deposition of the Algonkian or oldest of the stratified rocks. There is no doubt that this mass was from time to time further uplifted, though more The climate varies considerably in different than once depressed, and that the material first exposed has long since been carried away. But the character of the rocks was established during the time preceding the first emergence of the land above the level of the sea, and their origin probably dates back to the Archean period.

> SEDIMENTARY ROCKS. CARBONIFEROUS? PERIOD.

Badito formation.—The upper half of this for-

surface. It apparently corresponds to part of the Fountain formation, but to what portion of it is uncertain. The lower half and extent. consists of about the same thickness of very coarse conglomerate of a brownish-red color. The formation outcrops in contact with the Archean around the southern end of the mountains, but the exposures occupy a very limited area. The upper part distance in the canyon of the Cuchara. No organic remains by which the age of these beds could be satisfactorily determined have been found with a second the beds. been found within the limits of the quadrangle. In the Sangre de Cristo Range, to the westward, the stratigraphic section corresponds very nearly with that at the southern extremity of the Greenhorn Mountains except in respect to the thickness of the conglomerate. Below the Cretaceous beds and the Morrison formation there is in each case about the same thickness of capping red sandstone, but the coarse conglomerate and sandstone on which it rests attain in the Sangre de Cristo a thickness of several thousand feet. In that local-Carboniferous fauna and flora. The evidence of a similar character from the Fountain formation on the eastern slope of the Rocky Mountains is meager and contradictory, and it is still a question whether it should be classed as Permian or Triassic. As the Fountain and Sangre de Cristo formations have not sufficient geologic importance to warrant their separation on the Areal Geology sheet, advantage is taken of this doubt to group them together under the name Badito formation and to refer them to the upper Carboniferous.

JURATRIAS PERIOD.

Morrison formation.—This formation aggregates about 270 feet in thickness at the southern extremity of the Greenhorn Mountains, where there is a narrow outcrop extend. Thickness and extent. ing along the foothills a distance of about 5 miles and passing on beyond the west boundary of the quadrangle. It is also exposed along the canyons of the Cuchara and Huerfano for a distance of crop the inclination varies from 45° to nearly vertical. The lower portion consists of about 60 feet of soft, white sandstone having a conglomerate layer at the base. This is followed by hard, shaly beds of pinkish and broad. greenish tints, breaking into fragments with convariegated shales and clays alternating with bands of hard, fine-grained limestone often containing erates a few feet thick contains green pebbles. At one point the basal sandstone overlaps the and Cuchara the strata have but slight inclination except where an ward bulge brings an The absence of uplifted masses of sedimentary of the Greenhorn outcrop, the lower part being entirely wanting. There is still considerable doubt as to the true position of this formation in the time scale, and the assignment to the Juratrias is therefore provisional.

CRETACEOUS PERIOD.

Dakota formation.—The Dakota sandstone outcrops prominently in the northeastern and northwestern portions of the quadrangle.
The aggregate area is about 150 square thickness. miles. In the canyon of the Huerfano, in the eastern part of the district, the aggregate thickness is about 350 feet, while along the border of the Greenhorn Mountains it is in places nearly 400 feet, though sometimes thinning down so that only the upper layers appear. This is particularly the case where the beds overlap the older formations and rest on the Archean, as they often mation consists of brick-red sandstone, about 100 do along the foothills of the Greenhorn Mountion. The Timpas formation is from 180 to 200 feet in thickness, generally massive or thick tains. The lower two-thirds of the formation feet thick, of which the basal portion, from 40 to

The bottom land along the streams consists of | bedded, but sometimes shalp on the weathered | consists, as a rule, of yellowish-gray sandstone of a coarse, porous texture, and some of the layers are really fine conglomerate. Cross bedding is rather common. This lower portion is separated from the upper by a bed of gray shale from 8 to 10 feet in thickness, called the fire-clay bed, owing to the highly refractory nature of the material. The upper sandstones, aggregating from 100 to 150 feet in thickness, are light gray when fresh, of the Fountain formation is exposed for a short of fine grain, close texture, and regular bedding. They resist erosion to such an extent that the removal of the softer beds of the marine Cretaceous exposes extensive horizontal floors of the sandstone, the surface barely masked by a thin layer of soil. The effect of stream erosion is the formation of deep, narrow canyons bounded by vertical, inaccessible walls that rise to the general level of the surface. The canyons of the Huerfano, Cuchara, and their tributaries in the northeastern portion of the district are of this character.

> Graneros shale.—Resting on the Dakota is a bed of soft shale from 200 to 210 feet thick, the basal formation of the Benton group and the lowest of the marine Cretaceous beds of the country. The top and bottom portions are dark gray; the middle portion is almost black. Large calcareous concretions, arranged parallel with the bedding, are somewhat numerous near the base. These shales outcrop very persistently in the northeastern portion of the quadrangle and along the eastern base of the Greenhorn Mountains, but are not exposed over any considerable area. They are usually very soft and easily eroded, and present steep slopes only where the outcrop is protected by the resistant limestone of the beds overlying them.

Greenhorn formation.—This consists of layers, from 3 to 4 inches thick, of cross-fractured, dovecolored limestone, separated from one another by thin layers or partings of gray shale. The aggregate thickness is about 30 feet. While this formation is of limited thickness, it is one of the prominent horizons of the Cretaceous section and, owing to its relatively greater capacity for resisting erosion, affords a very persistent, though narrow and meandering, outcrop, generally bounded over 20 miles. About midway between the by a low escarpment. The area, however, is less extremities of the Greenhorn Mountains out- | than that of any sedimentary formation in the district except the Nussbaum. The most characteristic and commonly occurring fossil is *Inocera*mus labiatus—a flat, concentrically ringed shell from 3 to 4 inches long and from 2 to 3 inches

Carlile formation.—This is the uppermost of choidal fracture. The upper portion consists of the three subdivisions of the Benton group. It consists of from 170 to 180 feet of dark-gray shale, which, like the Graneros, is of a much vermilion-colored cherts. One band of conglom- darker shade toward the middle. At the top there is a bed of yellowish sandstone 10 to 15 feet thick, capped by a band of bituminous limestone. This varies in thickness from less than 2 feet near the southeastern boundary of the quadrangle, where it is usually of a purplish tint, to 4 feet near the northern boundary, where it is of a yellowish tint. The shaly portion of the formation affords numerous concretions of impure and corresponds to the upper, variegated part limestone seamed with calcite. The bituminous limestone at the top contains many fragments of fossil shells. Toward the southeastern portion of the area the coiled ammonite Prioncyclus wyomingensis is the most conspicuous fossil, but toward the northern portion of the area it is rarely present, though sharks' teeth are of common occurrence. The Carlile shale is soft and is as easily eroded as the Graneros formation. Owing to this fact, it is only where it is protected by the more resistant overlying strata that steep slopes appear. The outcrop is about equal in extent to that of the Graneros, and, like that of the latter, is persistent, though narrow and irregular as compared with the succeeding members of the Cretaceous.

Timpas formation.—This unit is the basal subdivision of the Niobrara, a group that is characterized by the presence of limestone and of shales that are often more or less calcareous in composi-

remainder consists of shales interrupted at intervals by thin bands of limestone. The basal limestone is in bands from 6 to 10 Basal limeinches in thickness, separated by very stor much thinner partings of calcareous shale. The

weathered surface of the limestone is much fractured, the flakes that break off being relatively thin and conchoidal, in which respect it differs materially from the Greenhorn limestone. The middle and upper portions of the formation, with the exception of the limestone bands already mentioned, consist of rather hard shales, mostly calcareous, which weather to a dove color, and contain many impure lime concretions arranged in parallel position. The most common and characteristic fossil is a large, concentrically-ridged shell, *Inoceramus deformis*.

In the thin, transparent sections of the limestone in which this shell is found, the remains of foraminiferal organisms are very abundant. On account of the resistance which the basal limestone of the Timpas offers to eroding agencies, it commonly forms a conspicuous outcrop, usually of the branching stems. In the lower portion marked by an escarpment of varying height — as much as 50 feet when the capping layers of the Carlile are added. The area of the outcrop is about 145 square miles, or but little less than that of the Dakota sandstone.

Extent of the outcrops. The Timpas is thus one of the important geologic

Apishapa formation.—This formation, which is the upper division of the Niobrara group, consists of shale and calcareous shale 450 to 500

units of the quadrangle.

feet in thickness, with occasional thin Character and thickbands of limestone near the top. The

basal portion, from 30 to 40 feet thick, is mostly made up of gray and bluish-gray shales, followed by from 80 to 90 feet of rotten shale of papery lamination, grading into sand shale at the top. The middle portion consists of sand shale at the top and bottom, with coarse, more or less flaglike, and generally bituminous, muddy-gray shale between. This portion of the formation sometimes forms prominent escarpments. The upper portion, from 80 to 100 feet in thickness, is very similar in character to the lower, but always includes two, and sometimes three, thin beds of grayish-white limestone. The fossil remains are not at all abundant, except fish scales, which are generally present in the mains. shaly layers. In the sandy layers of the middle of what was probably a small crustacean. They appear as a double row of short lines, those of one row inclined toward those of the other. The outcrop of the Apishapa extends continuously from near the southeast corner of the quadrangle to within 5 or 6 miles of the northwest corner, where it turns southward and follows the base of the Greenhorn Mountains to the Huerfano River. The total area is about 78 square miles, or about one-half that of the Timpas.

Pierre shale.—This is the lower of the two divisions of the Montana group of the Cretaceous. The beds consist wholly of argillaceous shale, which at the south bound- character and thickary of the quadrangle has a thickness of about 1500 feet, and toward the northern extremity, on the Huerfano, a thickness of about 2000 feet; though 1750 feet would be nearer the average south of the Cuchara, and 1900 feet in the Huerfano Valley. It must be understood, however, that these figures are but little more than estimates, as accurate measurements are out of the question owing to the small number of exposures and the variation of the dip. In respect to the formation as a whole, the presence of shale throughout the entire section is a distinctive feature. The basal zone consists of gray or yellowish-gray shale. The upper zone is much similar except that the shale is in places very soft. The middle zone material is usually leadgray or dark-colored, and there are abundant concretions of impure limestone containing iron carbonate and seamed with calcite. These concretions, arranged parallel with the bedding, break up readily into small conchoidal fragments lying between the Trinidad sandstone and the that impart a rusty tint to the soil.

45 feet thick, is grayish-white limestone. The | continuously from the southern border northwesterly to Hayden Butte, and crosses the west boundary, into the Huerfano Extent of the

Park quadrangle, on the south side of the Huerfano River. Trinidad formation.—This is the upper divi-

sion of the Montana group, and the uppermost of the marine Cretaceous beds of the district. It probably corresponds to the and thickness of the Trinidad. upper portion of the Fox Hills formation, the basal portion being very much better developed northward on the Arkansas River and in the Denver Basin. The lower portion consists of from 85 to 90 feet of thin-bedded, fine-grained, dark-gray sandstone in layers from 2 to 4 inches thick, separated from one another by thin partings of shale. The upper portion, from 75 to 80 feet in thickness, consists of greenish-gray, heavybedded or massive sandstone which is light gray on the weathered surface. This bed of sandstone is characterized by the presence Fossil rethroughout of the fucoid Halymenites,

easily recognized by the pitted, cylindrical casts poorly preserved Baculites were found in making an excavation near Rouse. The massive sandstone is of close texture and, as it resists erosion more strongly than the beds above and below, generally appears as a prominent escarpment defining very clearly the base of the coal-bearing formation overlying it. The outcrop of the Trinidad is narrow and very irregular. It extends from the Santa Clara in a northwesterly

direction to within about 1 mile of the Huerfano River; thence it trends southwesterly nearly to the west boundary of the quadrangle. Laramie formation.—The Trinidad sandstone

is the last of the marine Cretaceous formations, and with the beginning of the Laramie epoch new conditions were inaugurated. Early Laramie conditions

The waters in which the sediments were deposited, while still connected with the ocean, no longer supported marine life. The areas receiving sediments continued to subside, but the rate of subsidence was slower in relation to the rate of sedimentation, though they varied with respect to one another. These variations gave rise to an alternating series of sandy and silt-like deposits. The subsidence was also marked by halting stages, during which exten- were formed during the erosion of Archean, Carsive peat-like beds were formed from the remains boniferous, and early Mesozoic beds; while at of the semi-tropical vegetation that flourished in zone patient search will generally reveal the tracks | the marshy land areas of the period. With | Archean or derived from rocks that were made further subsidence these areas were buried under fresh sediments, which continued to accumulate until another halting stage permitted the formation of swamps and marshes. These conditions were many times repeated, and the subsequent consolidation of the sediments into sandstone and shale, and the peat into coal, gave rise to the extensive coal-bearing Laramie series.

The thickness of the formation near the south boundary is about 1500 feet, but along the northern portion of the outcrop it is only Thickness.

about 1000 feet. This is mostly owing to the general thinning of the series northward, though not entirely, as there was erosion going on in the interval preceding the deposition of the lower Eocene beds. Considered in detail, the

sections of the Laramie vary considerably from place to place, though the General features. general features are essentially the same. There is always an alternation of massive or thick-bedded sandstone, with beds of shale, or occasionally sand shale. The sandstone predominates toward the top, the shale toward the base. The sand shales are not so common in the lower portion of the series as in the better-developed areas south of the district. Indeed, aside from the general features of the coal seams, to be presently considered, this is the most noticeable difference. Some of the upper sandstone beds appear rounded and cavernous on the weathered surface, and in this portion of the series the alternating beds are sometimes greenish-gray, fissile, or shaly sand- Denver Basin. stone instead of shale. There is no persistency to the thinner layers of massive sandstone—they appear and disappear. The lower, shaly portion

The outcrop of the Laramie extends from the south line of the quadrangle in a northwest direction nearly to the Huerfano River. Thence, curving abruptly southwest- Extent of the Laramie outward, it passes the west line near Black

Mountain. The total area of the outcrop is only

about 50 square miles, but the formation no doubt underlies the area occupied by the Eocene beds. The lower portion of the Laramie in the vicinity of Rouse abounds in the remains of Fossil flora. semi-tropical vegetation, and a valuable collection of leaf imprints was made in this neighborhood.

ECCENE AND NECCENE PERIODS.

Mountain growth.—At the close of the Lara-

mie, or not long subsequent thereto, important

changes were effected in the configuration of the country by the pronounced mountain growth which then took place. Previous to this time the Sangre de Cristo Range, west of the district, was simply the eastern shore-border of a low-lying land mass that extended west so as to include the area now occupied by the San Juan Mountains. The initial stages in the formation of this range Initial coincide with the post-Laramie move- events. ment, though the final stages of the upheaval occurred during a later period of disturbance. At about the same time the Greenhorn Mountains, which had been a land area from very early times, were also uplifted, while the strata of the plains border were arched up and probably more or less faulted, though most of the faulting should, no doubt, be credited to subsequent disturbances. Between this arch and the Greenhorn Mountains on the one hand, and the Sangre de Cristo Range on the other, was formed the depression that was occupied by the Huerfano Eocene lake. This lake stretched from the Purgatory Valley in a generally northwesterly direction to the Huerfano Valley. During the early Eocene this depression or basin steadily subsided, and a great depth of sediments accumulated in it. The character of these sediments varied from place to place according to the composition of the neighboring land surface that furnished the débris. This is especially true of the later Eocene deposits, which the beginning of the Eocene the débris was either up of Archean material. Poison Canyon formation.—This formation is

made up of alternating beds of coarse sandstone, often conglomeratic, and thinner beds of yellow clay. The lower sandstone beds the formaare of a yellowish tint, blended with

pink on the weathered surface. Near the top there are some massive, light-gray, grayish-white, or sometimes pinkish, sandstone layers. The middle portion of the series contains more conglomer ate than sandstone, though the separating beds of yellow clay extend from top to bottom. The conglomerate is not firmly cemented, the exposures often suggesting gravel rather than conglomerate. The clay beds constitute about one-fourth the thickness of the formation, though, owing to the prominence of the sandstone and conglomerate, the clay appears more subordinate than it really is. The maximum thickness of the formation is about 2500 feet as developed Thickness and extent of the out-

south of Black Mountain near the west boundary. The area of the outcrop is a little over 100 square miles.

The assignment of the Poison Canyon formation to the Eocene is altogether provisional and is based on its great unconformity with the Cretaceous strata and its relatively small unconformity with beds (Huerfano formation) containing an Eccene fauna. It is possible, however, that it may correspond in part to the Arapahoe beds, or lower member of the post-Laramie series of the possible to determine which force was acting.

The only organic remains yet discovered consist of petrified wood, which is in places rather abundant, especially in the conglomerate. The lying between the Trinidad sandstone and the first massive sandstone bed of the Laramie is, tion affords mammalian remains of the formation. The area over which the Pierre is the surface as well as the latter, persistent throughout the age of the Bridger Eccene, and the lower portion,

occurrence of the coal seams, variation is charac- | Hence, if the correlation is correct, the Eccene beds lower than the Huerfano belong to the lower Eccene, and in the absence of any evidence to the contrary they are regarded as of this age.

> Cuchara formation.—The Cuchara formation consists of a basal portion of reddish or brownish, sometimes white, marl or clay shale, character with more or less sandy material, aggreand thickness of the Cuchara.

> gating about 100 feet in thickness. This is followed by from 350 to 400 feet of massive sandstone of yellowish, reddish, and brownish tints, always rather coarse textured, and weathering into rounded and cavernous forms. The composition indicates that the débris was Archean and Carboniferous. The area covered by the outcrop does not amount to more than 12 square miles. South of the Cuchara, near the south boundary, nearly the full thickness of the formation is present, but north of the Cuchara along the west boundary little more than the basal portion appears. Diligent search has failed to reveal the presence of organic remains in these beds, and their age is still a matter of uncertainty. They appear to be conformable with the Poison Canyon formation below, but are overlapped on the eastern shore border by the succeeding Huerfano formation, or Bridger Eocene of the Huerfano Park quadrangle, and are probably of lower Eocene age, or nearly the equivalent of the Wasatch Eocene of western Colorado and eastern Utah.

> Late Eocene and early Neocene events.—After the Cuchara beds were deposited the basin of the Huerfano continued to receive sediments up to the close of the Bridger (middle Eocene). These later sediments doubtless once extended over part of the southwestern portion of the Walsenburg district, but have since been carried away, together with the greater part of the Cuchara. At the close of the Bridger the Huerfano lake ceased to exist and, coincident with additional upheaval of the Sangre de Cristo, the sediments along the western border of the lake were steeply upturned and the arch or swell to the eastward was considerably augmented. Whether or not this period of disturbance was contemporaneous with the earlier eruptions of igneous rocks has not been determined, though it is evident that the eruptions were subsequent to the laying down of the Eocene sediments, as the numerous dikes that traverse the latter testify. During the latter part of the Eccene and the early part of the Neocene there were eruptions from time

> to time that were doubtless accompanied by more or less earth movement. Toward the close of the Neocene or possibly early in the Pleistocene period further movement, resulting in appreciable changes of level, gave rise to conditions that admitted of limited areas of sediments being deposited. These are now represented by the Nussbaum formation.

> Nussbaum formation.—This formation includes certain small patches of sandstone and conglomerate found capping a few of the low mesas. The cementing material is usually calcite, and the coarser portion closely resembles the more extensive deposits of Wyoming, known as Wyoming conglomerate. The thickness ranges from 10 to 50 feet, depending on the amount of erosion. The deposits are, no doubt, remnants of larger areas that were formed by the backing up or ponding of the water courses, produced by the uplifting of the eastern portion of the district. The assignment of the Nussbaum to the Neocene is entirely provisional, and further investigation may show that it is really early Pleistocene.

STRUCTURE.

The chief structural features of the quadrangle are attributable to two causes: (1) regular mountain making (orogenic) movement, and (2) eruptions of lava. Of the two the former produced the more important results, though, owing to the effects being partly compounded, it is not always

Structure due to mountain growth.—The uplifting of the Greenhorn Mountains had its inception far back in geologic time; in fact, one of the early land masses of the region occupied the area now included in this group. The widespread movement at the close of the Laramie Post-Laramie resulted in further elevation of the elevation. formation is about 200 square miles. It outcrops | district. But in all other respects, even to the | remains of the age of the Wind River Eocene. | Greenhorn Mountains, the production of a swell in the adjacent territory to the eastward, and of horn Mountains there is a large area of extrusive to the westward, accompanied by upturning of within the quadrangle. Most of the The depression to the westward which became quadrangle belong to the Spanish Mountain axis, and into which the swell east of the district terminates with relative abruptness. trend, extended northeastward over the southwestern portion of the district. Subsequent to the Bridger Eocene another movement of pronounced character produced addi-

tional upheaval of the Greenhorn Mountains, accompanied by faulting along their base and in the territory immediately east and southeast, and by considerable upturning of the flanking Cretaceous and Eocene beds. To what extent the swell east of the district was augmented by and those of the uppermost Eccene west of the district shows that between the post-Laramie and post-Bridger movements gradual upheaval took | one exception, to the south half of the quadrangle.

As a result of the disturbances noted, the prevailing inclination of the strata is toward the southwest, except in the vicinity of the Greenhorn Mountains, where they are structure. abruptly upturned, in places into a nearly vertical position, against the protruding Archean mass, and dip away from this mass around its base. But, while the rocks have a prevailing inclination in the direction stated, there is considerable variation in the amount. In the eastern and northeastern portions the dip is generally very slight, and the same is true of the northwestern portion that lies away from the base of the Archean mass — except in the vicinity of a fault and excluding a local roll at Huerfano station. But to the southwest of a line running from Saint Mary southeasterly through Tioga, or in the direction of prolongation of the Greenhorn axis, the dip increases to 6° and 8°, then decreases to inclination to the strata. This monocline terminates in the vicinity of the Huerfano against the steep southeasterly dip imparted by the Greenhorn upheaval, which amounts to as much as 15° along the Laramie outcrop facing the Huerfano Valley, and increases rapidly as the Archean mass is approached, the strata immediately flanking it dipping away from the mass at high angles.

East of the base of the Greenhorn Mountains and distributed through a zone lying parallel with its axis there is a system of normal faults having a decided influence upon faults having a decided influence upon faults having a decided influence upon faults and faults having a decided influence upon faults and faults and faults and faults having a decided influence upon faults have a d the structure of the country traversed.

These faults do not conform to a common course, are more often curved than straight, and in some instances coalesce with one another at acute angles. The amount of vertical displacement ranges from 50 or more feet to as much as 700 feet in the northwestern portion of the quadrangle, east of Rye, where the Timpas limestone abuts against the lower strata of the Dakota. It is noteworthy that the upthrown area of Dakota sandstone was uplifted without undergoing much change of dip, the formation, except along its western border, resting on the granite in nearly horizontal posi-

Unconformity of the kind termed transgressive — that is, where one formation overlaps | by the Dakota is well shown. another and rests upon a third—is common around the mountain border. ities. Here the Morrison overlaps the Badito, and where it has not been removed by erosion the Dakota overlaps all older sedimentary formations and rests upon the granite.

bodies of the district take the form of dikes, sheets, laccoliths, and plugs, the first two menbodies are intrusive. On the summit of the Green- of the Huerfano Canyon still farther eastward.

a trough-like depression in the adjacent territory lava, but only a small portion of it extends the sedimentary strata along the mountain border. dikes in the southern part of the eruptive bodies. the basin of the Huerfano Eocene lake owes its | Peaks system, though there are a number which trough-like form in part to a monoclinal flexure | do not, but which belong to a system that is com-

prolonged in the direction of the Greenhorn mon to south-central Colorado and north-central New Mexico. Crossing the western boundary are a few that belong to the Silver Mountain system of This Eccene trough, with a northwest-southeast the Huerfano Park quadrangle. The small dikes rise but little above the surface of the country; the large ones may protrude as much as 50 feet above the inclosing rock, and as they strongly resist erosion, their course is often marked by a prominent ridge. The majority trend N. 60° to 70° E.; a few trend more or less east and west, and a few north and south, often with more or less irregularity.

The sheets are generally conformable with the bedding of the inclosing sedimentary formation. this movement is uncertain; nor is it probable Like the dikes, they resist erosion, and where that the uplifting and faulting were due solely to | they outcrop in shaly beds their presence is the movements just mentioned, for the angular usually marked by a mesa-like elevation that fades unconformity between the Poison Canyon beds gradually toward the southwest, but presents a steep bluff, capped by the lava sheet, toward the northeast. These occurrences are confined, with

> The laccoliths are represented by two small mountain bodies near the west boundary. They are directly connected by dikes with the similar rock of Silver Mountain to the westward, and are doubtless a lateral intrusion from that center. Previous to erosion they were probably buried under a considerable depth of sediments, and while not in any sense typical, are really modified forms of the laccolith.

The volcanic plugs are few in number and of little structural importance. The most prominent is a projecting pinnacle of lava near the Huerfano River, which, by reason of its conspicuousness and isolated position, has suggested the name Huerfano (Orphan).

The effect of the numerous eruptive occurrences upon the structure of the country is of considerable geologic importance, more especially from an economic standpoint, as effect of the eruptive bodies.

will appear from the description of the almost nothing in the southwestern portion of chief features of the coal-bearing area. The intru- The first long gulch south of Rouse affords one the quadrangle, except in the extreme corner, sion of the masses of Black Mountain and the of the most complete sections, and there are other where, owing to the influence of the Spanish elevation immediately to the north of it emphalogood exposures near where the railway crosses Peaks eruptions, there is a distinct northerly sized and amplified the upturning of the strata Bear Creek south of Walsenburg. resulting from the upheaval of the Greenhorn Mountains in that vicinity. Thus, while the upturning of the Cretaceous beds below the horizon of the intrusions scarcely extends beyond the or, rather, the right-hand branch of it north of the southern extremity of the mountains, those that lie above this horizon are upturned so as to form a long flexure extending southward and finally curving sharply around the Black Mountain mass. In this manner the flexing due to orogenic movement and that resulting from the intrusion of the lava blend into each other.

TYPICAL EXPOSURES.

While the several formations outlined on the Areal Geology sheet are not difficult to identify, there are portions of the outcrop where the exposures are more complete and typical than elsewhere.

Archean rocks and Badito and Morrison for mations.—In respect to the Archean rocks and localities that are really easy of access under existing conditions. It happens, however, that the most complete outcroppings of all of these are to be found in the vicinity of one another near the southern extremity of the Greenhorn Mountains, where likewise the successive overlapping of the Badito by the Morrison and of the latter

Dakota sandstone in the same locality, but they are less complete than the Huerfano River section east of Huerfano station, or that of the uplifted area north of Rye.

Fire clay.—The bed of refractory shale, or fire Structure due to eruptions.—The eruptive clay, characteristic of the formation in south-central Colorado is exposed a short distance east of where the railroad crosses the great fault south of Grationed being the most numerous. All of these neros, but the best outcroppings are along the line

seen partly exposed at several points along the railway between Huerfano and Graneros stations, but can be studied to best advantage at a point about 3 miles southwest of Graneros, where the contacts with the underlying Dakota and succeeding Greenhorn are fairly well exposed.

Greenhorn limestone.—The same locality also affords typical exposures of the Greenhorn limestone, which is likewise well shown where Apache Creek crosses the outcrop about 2 miles north of Huerfano station, and along the bed of Salt Creek near the north boundary of the quadrangle.

Carlile formation.—An excellent section of the Carlile is exposed on the north side of the great fault near the Graneros locality just mentioned. The section is typical, although the thickness at that point is less than the average. About 4 miles due east from Graneros there are other bluffs that afford good sections.

Timpas formation.—The basal limestone of the Timpas is one of the most prominent of the Cretaceous horizons, but the upper part of the formation is much less frequently exposed. At Huerfano station the limestone outcrops on each side of the river, and in the bed of the latter, a short distance above, the upper portion is partly exposed, but on the Santa Clara about 2 miles northeast from Rouse Junction and just west of the northsouth fault the upper and lower contacts are much better exposed.

Apishapa formation.—The same locality also affords excellent outcroppings of the Apishapa. The middle zone of bituminous calcareo-arenaceous shale is particularly prominent at one point on the east side of the creek. About 4 miles east of the south extremity of the long north-south fault there is a prominent escarpment at the same horizon.

Pierre shale.—The most complete section of the Pierre shale can be seen in the exposures upper portion is best shown in the railway cuts between Rouse and Walsenburg and in the cuts on the ridge between Walsenburg and Pictou.

Trinidad formation.—The Trinidad formation outcrops persistently, but the lower half is usually more or less hidden by surface accumulations.

Laramie beds.—Bear Creek Valley also affords a very good section of the Laramie, but less complete than in the first long gulch north of Rouse, group of dikes. Here both upper and lower contacts are well shown, as well as the intermediate portion of the formation. The coal beds, however, can be seen to best advantage at Santa Clara and in the Walsenburg district, including Pictou.

Poison Canyon beds.—The Poison Canyon beds are well exposed along the Cuchara, where the appears in the exposures on the south side of the valley, and the upper contact with the Cuchara at the point where the road from La Veta north is graded up the bluff on the north side of the river. But the most characteristic exposures are with the inclosing sedimentaries, and in the vicinity of Black Mountain, especially are often flat lenses of lava much thicker the mountain, where the loosely aggregated conthe Badito and Morrison formations, there are no | glomerate and soft sandstone of the upper half of | sheet west of Bradford Lake being a good examthe quadrangle.

the base of the Cuchara formation are very fully and Badito about 4 miles south of Black Mountain. These clays also appear at the base of the mesa near the south boundary of the quadrangle the shaly beds near the base of the Laramie. and about 3 miles east of the Wahatoya. The only good exposures of the upper part of the formation within the quadrangle.

Nussbaum conglomerates.—On the small mesa

Graneros shale.—The Graneros shale can be sandstone, especially along the southern rim of the mesa. The western rim of the mesa east of Tioga also affords good exposures.

IGNEOUS ROCKS.

OCCURRENCE AND DISTRIBUTION.

The igneous rocks of the quadrangle belong chiefly to centers of eruption that lie beyond the boundaries of the quadrangle. The centers of earlier eruptions, as well as some of the later ones, belong to the Spanish Peaks center, though it is doubtful if these much preceded in time others that belong to the Silver Mountain and Greenhorn Mountain manifestations. At a later date the Veta Mountain eruption occurred, giving rise to a group of mountain masses west of the district, extending from the Huerfano south to and beyond the Spanish Peaks. With the exception of the Greenhorn Mountain eruption, those cited were confined to the area of the Eocene lake basin. The latest eruption was of much wider range than the others, sheets and dikes extending from the Greenhorn Mountains southward at least as far as the Cimmaron River in New Mexico, if not beyond. This eruption, together with the earlier ones of the Spanish Peaks, so far as they relate to Resulting forms. the occurrences in the Walsenburg quadrangle, gave rise to dikes and conformable sheets - that is, sheets intruded conformably with the bedding planes of the sedimentaries. The Silver Mountain eruption gave rise to the dikes and laccoliths near the western boundary of the quadrangle; that of the Greenhorn Mountains to massive over-

Black Mountain and the similar body to the north of it are modified forms of the laccolith. They were originally covered, partly or wholly, by sediments, though they are now deeply eroded and the eruptive masses are west of Rouse Junction and Tioga, though the | fully exposed. They differ, however, from the typical laccolith - which is a lens-shaped body of lava injected into the strata from below—in irregularity of form and in the fact that the lava was injected laterally, instead of vertically; at least, this method of injection is very strongly suggested by the dikes of similar rock which directly connect the occurrences with the larger mass of this rock forming the more typically developed laccolith of Silver Mountain to the westward. The connecting dikes presumably occupy the fissures that were formed and filled with lava by the force of the injection, in the beds overlying the channel connecting the main mass with the Black Mountain bodies. The larger of the two bodies has a diameter, at the depth exposed, of nearly 2 miles and a height above the base of about 700 feet. But, as an unknown portion of the mass lies below the lowest exposure, the true dimensions are doubtless considerably greater. The smaller body has a maximum diameter, as exposed, of about 11 miles and a height of about alternation of yellow clay and coarse sandstone 400 feet, though, like the mass of Black Mountain proper, an unknown portion is hidden by the

flows, while the Veta Mountain eruption is repre-

sented by a single dike-like mass only.

shale inclosing the base. The sheets resemble the laccoliths in some respects—that is, they are intruded conformably along the La Veta road a short distance south of in the central portion than in the peripheral portions. In some cases this is very noticeable, the the formation can be seen to great advantage. | ple. As a rule, lavas that are ultra-basic in com-Similar, though less extensive, outcroppings of position form thinner sheets of more uniform the same beds can be seen just west of Bear Creek | thickness than less basic lavas. Some of the along the east-west road between Rouse and the sheets have an outcrop length of 4 to 5 miles, Wahatoya, about 2 miles from the south line of though the majority are not more than half that length, while a few outcrop for less than a mile. Cuchara formation.—The variegated clays at They range in thickness from 12 inches to as much as 50 feet. Parallel occurrences one above Dakota sandstone.—There are good sections of exposed near the wagon road between La Veta the other are common. Ordinarily they are more numerous in the shaly beds of the marine Cretaceous than elsewhere, though a few are found in

> The dikes vary in thickness from 2 to 50 and eastern extremity of the same mesa affords the 60 feet. The great east-west dike near the southern boundary is in places over 100 feet thick. In length of continuously exposed outcrop they vary from one half mile to east of Rouse there are very good examples of as much as 10 and 12 miles. The more prominent typical Nussbaum conglomerate and conglomeratic ones are marked by high ridges with steep, talus-

Walsenburg.

wall-like crest or apex visible at distances of from 5 to 8 miles. As a rule they do not pursue a straight course, though some vary but little from a straight line. The most common direction is N. 65° to 70° W.; a few trend nearly north and south, others nearly east and west. There is generally a slight inclination from the perpendicular one way or the other, but the dip is not constant even for the same dike. The ultra-basic dikes frequently exhibit a distinct columnar structure normal to the walls. In one instance, that of the great east-west dike near the southern boundary, the body rises from a sheet where the latter terminates. In the same way the dikes of the Silver Mountain system, that extend a short distance within the quadrangle near the west boundary, terminate in the Black Mountain mass. From observations elsewhere it seems probable that most of the dikes of the Spanish Peaks system terminate in sheets or other form of intrusive body. Nevertheless, there are many dike occurrences that may extend to a profound depth. West of the Spanish Peaks the dikes and sheets, with but two exceptions, end in the marine Cretaceous, but west of Silver Mountain there are sheets as low as the Morrison, while south of Rye there is one dike-like body in the Archean.

The volcanic plugs are few in number and not always distinguishable as such. The mass known as Huerfano Butte, near the Huerfano Volcanic River, is, however, a typical plug, and plugs. the smaller intrusion to the east of it is essentially of the same character. But in places there are outcropping isolated bodies, too small to be shown on the map, that are merely the extremities of apophyses, and do not occupy former channels of eruption.

The lava mass capping the summit of the Greenhorn Mountains is made up of several distinct overflows, the later overlying the earlier in nearly horizontal position. This mass is of considerable extent beyond the boundary of the quadrangle, but is of minor geologic importance within it. The rocks are nearly related to those of the Rosita Hills and may belong to the same series of eruptions, though they are also related to the Silver Mountain intrusive rocks.

DESCRIPTION OF THE IGNEOUS ROCKS.

Early monzonite-porphyry.*—These rocks belong to the Spanish Peaks system and represent either several independent eruptions or distinct phases of the same eruption. In color they are usually of a grayish shade, changing to yellowishgray where partly decomposed. The texture is generally porphyritic, though at least one fine grained variety, which is relatively abundant, shows only an occasional large phenocryst of brown hornblende. Among the feldspars, plagioclase phenocrysts predominate, but alkali feldspars are usually well represented. Except in the case of the fine-grained variety mentioned, pale-green augite is invariably present with brown hornblende, the two being about equal in importance. The large hornblendes that occur in the coarsegrained rock are often prominent on exposed surfaces and are generally aggregations of poorly crystallized individuals. The groundmass is usually granular, and the feldspars are more or less kaolinized. Augite microliths are abundant, often accompanied by shreds of biotite, and serpentine is a common product of alteration. Magnetite is present invariably, but as a fine dust, and is never abundant.

Silver Mountain monzonite-porphyry. — This rock belongs to the Silver Mountain center of eruption and is well represented in the Huerfano Park quadrangle to the westward. In many respects it resembles the early monzonite-porphyry of the Spanish Peaks system, and is related mineralogically to the monzonite varieties of the early lamprophyres, though differing from the latter in texture and habit. It is a grayish granular rock, in which aggregations of hornblende crystals in patches of from half an inch to 3 inches across are conspicuous everywhere on the exposed surfaces. The texture is distinctly porphyritic. Phenocrysts of alkali feldspar are common, but

Andesite.—This is the only extrusive rock the district affords, and its occurrence is confined to the summit of the Greenhorn Mountains. It is a dark-gray, fine-grained rock, varying slightly in appearance in the different flows and in the proportion of the dark silicates present. Feldspar phenocrysts are rarely abundant; in some cases only microlithic forms appear. It is not certain to what extent, if at all, the alkali feldspars are present, but the majority of the microlithic crystals belong to the more acid plagioclases. The most conspicuous phenocrysts are prismatically developed small crystals of green hornblende, usually more or less decomposed, and clouded by separated ferric oxide around the borders. Smaller crystals of pyroxene are also present. The feldsitic groundmass contains an abundance of augite and feldspar microliths, with considerable magnetite dust. Further investigation of this rock may show that it is the effusive equivalent of the Silver Mountain monzonite-porphyry, and more properly a latite, though at present the term andesite seems most appropriate.

Early lamprophyre.—With the exception of the basalts, this rock has a wider geographic range than any here described, its occurrences being distributed over an area 50 miles in length by 35 to 40 miles in width. The more typical varieties are of a characteristic gray color and notwithstanding that they vary much in mineralogic composition, they possess essentially the same habit, belong to an independent series of eruptions, and are easily recognized in the field. The fine-grained rocks are distinctly granular, the coarse grained holocrystalline. In a few of the occurrences alkali feldspars largely predominate over the basic ones, but the reverse is usually the case, though the former are always present. Generally speaking, brown hornblende, in long, The Silver Mountain monzonite-porphyry and the margin of the outcrop is marked by an needle-like crystals, exceeds the other dark silicates in amount, but in some minette-like varieties biotite in large plates is the most conspicuous mineral. Augite is always present, and at times nearly equals the hornblende. The typical rock, whether of coarse or fine texture, is further characterized by lath-shaped feldspars, which, together with the abundance of hornblende needles, at once identifies it in the field. The least typical varieties, however, are not easily recognized except under the microscope. As the composition becomes more basic and the texture more or less porphyritic, the hornblende, while still abundant, is mainly confined to the microlithic forms of the groundmass. Under the same circumstances the augite still appears, both as phenocrysts and as microliths. One highly basic variety contains much biotite with augite and altered olivine as phenocrysts in a groundmass composed of feldspar, augite, and hornblende microliths with grains and dust of magnetite. Occasionally apatite is rather abundant, though on the whole rather rare. The early lamprophyres thus constitute a series, containing alkali feldspars in varying proportions, ranging from a near approach to syenite at one extremity, through the vogesite and monzonite groups, to the camptonite varieties at the other.

Late lamprophyre.—This is one of the groups belonging to the Spanish Peaks system and grades at one extremity into the more basic early lamprophyres. The occurrences generally consist of dark-colored, fine-grained granular rocks, though in the Spanish Peaks quadrangle there is a distinctly porphyritic variety. Microscopically, the typical rock is composed of lath-shaped feldspars

more acid varieties of the rock this texture disappears. Among the feldspars the basic plagioclases largely predominate, but the alkali feldspars are present to a greater or less extent throughout the group, though the prevalence of kaolinization often renders their identification difficult, if not

Granite-felsophyre.—This rock is represented by only one occurrence in the Walsenburg quadrangle, but in the country immediately to the westward it is present in masses of mountain dimensions. It is a grayish-white, fine-grained granular rock, more or less indurated on the weathered surface. The feldspars, which are of ciated with similar, though less pronounced, microlithic dimensions, appear to be largely orthoclase. Small grains of quartz are scattered through the mass, but the dark silicates are entirely wanting.

Basalt.—The majority of the occurrences here grouped with the basalts are simply varieties that differ from one another in the relative proportion of the constituents of the normal rock. There are, nevertheless, a few cases where the material at hand did not suffice to establish satisfactorily the true character, and future study may show that some of these are more nearly related to the late lamprophyres than to normal basalts. One variety is of coarsely crystalline texture, and contains an abundance of augite both as phenocrysts and as microliths, but very little olivine. A second variety contains an abundance of biotite, with less augite and more olivine than the preceding. The latest basalt erupted has a finegrained and often glassy groundmass in which the olivine phenocrysts largely exceed the augite in amount.

RELATIVE AGE OF THE ROCKS.

The relative age of the rocks—that is, the order of their eruption — is indicated by the order in which they are described. It must be explained, however, that, in regard or eruption. to the monzonite-porphyries and the Greenhorn andesite, the relative age is largely conjectural. especially that of the Silver Mountain and Greenhorn rocks. The dike intersections of the Spanish Peaks quadrangle show that the early monzoniteporphyry was the first rock erupted from that center, and that there were several eruptions of Greenhorn andesite vary considerably in the relative proportion of the basic constituents, but on the whole appear to be more basic than the early monzonite-porphyry, which is also characterized by similar variations. If, as seems probable, the Silver Mountain rock was derived from the same magma as the Spanish Peaks rock, possibly from a different portion of it, the eruption of the former would correspond in time to the latest eruptions of the latter, if not to the eruption of the monzonitic varieties of the early lamprophyres, which it so closely resembles mineralogically. The possibility, as before stated, that the Greenhorn andesite is the extrusive equivalent of the Silver Mountain rock and may be of contemporaneous age, and that it is also closely related to the same varieties of the early lamprophyres, is the only consideration that suggests placing it before the latter in order of eruption. As to the remaining rocks of the quadrangle, the occurrences in the Spanish Peaks region indicate with considerable certainty that their age, with respect to one another and to the earlier eruptions, corresponds to the order in which they are described.

The groups of igneous rocks that are included in the foregoing description are really less numerous than the aggregate of the eruptions that took place at the centers eruptions. from which they came. The dike intersections show that there were no fewer than four eruptions of early monzonite-porphyry in that region, and three of these are represented by occurrences in the Walsenburg quadrangle. It is noteworthy feet in thickness, or the seams may be too small that the proportion of the dark silicates increased with each succeeding eruption of this rock. The with the intervening spaces occupied by augite varieties of the early lamprophyres indicate at microliths, shreds of biotite, and grains of magne- least two eruptions—the hornblende-augite varie- though in a few instances two thin decomposed and the spaces between the feldspars them was first erupted is uncertain. The late important area. Not only do the seams vary in are occupied by an abundant chloritic product, lamprophyres and basalts, especially the latter, thickness from place to place, but the number of

may each be said to represent two eruptions, though the relative age of the varieties in either group has not been determined. Of the remaining groups, each corresponds to but one independent eruption. It is thus certain that the occurrences in the quadrangle represent not fewer than nine distinct eruptions, and very probably as many as twelve.

The earliest of these was subsequent to the close of the Huerfano Eocene and was most probably associated with the mountain-making Period of disturbances that followed, as shown erupt by the relation of the occurrences to the upturned Eccene beds. The later eruptions were also asso-

ECONOMIC GEOLOGY.

Coal is the most valuable of the mineral products of the district, and coal mining is the chief industry, the bulk of the coal mined in Huerfano County being produced in the southwest quarter of this quadrangle. Petroleum has been found, but not in quantities of economic value. Sandstone adapted for structural purposes abounds, while the exposures of limestone are rather extensive. Fire clay of excellent quality underlies the greater part of the area, and over nearly the whole of the northeast quarter of the quadrangle can be rendered acces sible. Beds of calcareo-arenaceous shale, much of which is probably adapted for the manufacture of cement clinker, are also available. Deposits of precious or other metals have yet to be discovered though their existence in the Archean area of the Greenhorn Mountains is not altogether improbable, as they occur elsewhere in the same area.

COAL.

General relations.—The coal-bearing area of the quadrangle corresponds to the northeastern portion of the Raton coal field—that is, the portion on the east side of the Huerfano Basin as far north as the coal beds extend, and, indeed, the most northerly portion of the field. The productive measures are of Laramie age, and the measures.

Age of the measures. present mines are operated on seams that lie near the base of this formation, the lowest seam operated being situated within 10 feet the rock, each more basic than the preceding or less of the Trinidad sandstone. The eastern irregular line of steep bluffs, with the outcrop. Trinidad usually well exposed near the base. These bluffs extend from about the center of the south boundary in a northwesterly direction to within 3 miles of the Huerfano River at a point due south of Saint Mary. This is the most northerly extremity of the coal outcrop as well as of the line of bluffs. The former, extending thence southwesterly, and finally nearly due south, continues as far west as Black Mountain, though, so far as known, the coal does not reach the western boundary of the quadrangle.

Diamond-drill borings south of Walsenburg, as well as numerous outcrop excavations and the extensive mine workings, indicate the presence of two groups of seams that groups of seams. afford workable bodies of coal. (See detailed sections on the Columnar Section sheet.) These lie well toward the base of the measures, and are separated from each other by a prominent bed of sandstone, from 30 to 60 feet in thickness, situated about 100 feet above the Trinidad sandstone. Both these sandstones are relatively conspicuous, the interval between them being occupied by shale, sand shale, and thin-bedded, fine-grained sandstone. The productive seams are not of workable size throughout the district, but usually afford areas of "high workable coal not continuous coal," 4 feet or more in thickness, at several points along the outcrop. These areas are from one-half mile to 2 miles across, the intervening areas containing "low coal," less than 4 to work under existing conditions. The variation in thickness is generally the result of expansion or contraction of the seam, Variation in number of tite. In the majority of cases these minerals are ties and the micaceous varieties; but which of seams coalesce and produce "high coal" over an

covered slopes, with the body of the dike as a | basic feldspars predominate. The dark silicates | the texture then simulating the ophitic. In the | nearly equal the feldspar constituents in some occurrences. They consist of green prismatic hornblende and greenish augite, the former generally predominating over the latter. The groundmass, which is largely feldspathic, is in some cases fine grained and granular, in others coarse grained and holocrystalline. Magnetite is sparingly disseminated as a fine dust and occasionally as crystalline grains. As a rule the rock is comparatively fresh, the most noticeable evidence of decomposition being the separation of ferric oxide around the border of the hornblende.

^{*}A related rock of the Spanish Peaks system, termed late monzonite-porphyry, does not occur in the Walsenburg quad

present in one section may be absent in another feet thick. South of Rouse it is well exposed by coal of the Pictou mines. The limited number section less than a mile distant. Want of continuity | surface excavations showing a 5- to 5\frac{1}{2}-foot seam | is, therefore, a characteristic of the district, as as far south as the boundary of the quadrangle. of the Raton field generally. It is noteworthy that | The vertical distance between this seam and the when one seam expands or thickens there is nearly always parallel expansion of one or two other seams, as though there had been a local recurrence of the conditions favorable to coal formation. This fact is also characteristic of the field throughout, at least in respect to the lower groups, and it is usually the case that Overlapping areas of coal. where the lowest seam is workable there are

overlapping areas of workable coal in other seams. Walsenburg-Pictou group.—This is the lower of the two groups of seams recognized, and corresponds to the Berwind-Aguilar group of the Spanish Peaks quadrangle. In this district it is

the source of all the coal produced, and mines are in operation on each of the important three workable beds it affords. The

seams comprising it lie in the shaly part of the measures between the Trinidad formation and the "parting sandstone." South of Walsenburg, where accurate measurements have been made in a number of places by drill borings, the distance between the two sandstones ranges from 75 to 108 feet. The same borings indicate the presence of from three to four seams, 12 inches

thick and upward. In all cases the Seams in existence of several thinner seams was demonstrated. Coal over 4 feet in thickness was shown only in the vicinity of the old Rouse mine, 6½ and 7 feet. This bed thins down to 18 inches intermediate point south of Bear Creek for a dis- but occasionally accumulate in abantance of nearly a mile it has been destroyed by a | doned parts of a mine. An explosion lava sheet. From 35 to 45 feet above this seam | that resulted fatally was due to careto its relative position and resemblance to the considerable water in the measures of Walsen seam at Walsenburg, though the connect the district is to some extent a safe-

means certain.

Where the Walsenburg mines are located, on the Cuchara, and at Pictou, north of Walsenburg, the existence of three workable seams The workable has been demonstrated by the mine co workings. The lowest seam—known as the of shale between the coal and the Trinidad sand-Cameron at Walsenburg and as the Maitland at Pictou—is 39 inches thick on the Cuchara. It thickens going north, and in the Pictou mine is 5 | up the shale floor and inundating the mine. feet thick. In the same locality there is a 30-inch seam 14 feet above the Maitland. The Walsen seam at Walsenburg is situated about 35 feet above the Cameron. It includes a lower bench 48 inches thick separated from an upper bench | not materially decrease for several the Pictou workings. There the lower bench is 5 feet thick and is separated by 18 inches of rock from the upper one, which is from 20 to 24 inches thick. The Robinson seam of the Walsenburg though in places it becomes a two-bench bed with a streak of soft carbonaceous matter, or "dirt," is nearly parallel with the axis of the impurities.

the Sopris group of the Spanish Peaks quadrangle, and in the Walsenburg area is not very well defined. It affords but one Limited extent of workable seam; this is in the southern Walsenburg.

Robinson is from 75 to 77 feet near the south boundary, though considerably less than this at Walsenburg, where it is known as Robinson No. 2. At this point it is difficult to separate the two groups, and it is only by tracing the seams from the south that it is possible to distinguish them.

General features.—The character of the roof and floor material is by no means constant. The roof is sometimes shale, at others sandstone, thick coal being generally found the roof and

under a shale roof, and the dipping down of the sandstone usually indicates early thinning of the seam. The floor is generally shale, of the kind called fire clay by the miners, owing to its refractory nature, which results from the removal of the iron in the material immediately underlying the coal. But the shale is often reduced to a mere scale resting upon the sand-

Sometimes the coal is "frozen" to the floor or to the roof and does not part readily from the adjacent rock, some of which may become mixed with the product. Bony streaks are common, though on the whole of less frequent occurrence than in the southern part of the Raton field. Partings of shale, clay, or sandstone are not rare, and their presence tends to increase the amount of impurities in the coal. where the lowest seam in the group expanded to The occurrence of natural coke is common, this substance being always found adjacent to the near the southern boundary, but thickens up numerous dikes cutting the measures. Certain again just south of the boundary. Northward, as layers in the seams afford purer coal than others, far as Walsenburg, it affords less than 4 feet of and the quality varies as these layers expand coal, usually a little over 3 feet, though at an or contract. Explosive gases are rarely present, the borings show another seam, which, along the lessness in entering old workings that had been outcrop in the vicinity of Rouse and for several abandoned and not ventilated for years. Absence miles north, has been destroyed by lava, but of gas, however, does not insure a district against exposures of workable size are found near the explosions of dust which may be started by a south boundary and beyond, and are present in the heavy blast and gather force as the rush of air borings west of the Rouse mine. At the Santa whirls up more dust from the surfaces exposed Clara mine this is called the Walsen seam, owing in the rooms and roadways. The presence of tion has not been traced and the identity is by no guard against dust explosions. The presence of an abundance of water in the measures has, indeed, added considerable to the expense of operating the mines, the working at Rouse having been abandoned mainly from this cause. Here there does not seem to have been a sufficient thickness

stone, so that the water in the latter, when under

less than 100 feet head, was capable of forcing

Structural features.—The greatest inclination

of the beds, which is southwesterly, occurs generally near the outcrop or a short distance back of it, though the dip does The inclination of the from 36 to 40 inches thick by a 2-inch parting of miles. West of the old Rouse mine the dip yellow clay. This seam is called the Lennox in reaches 8°, though it is less than this in the mine workings. Going north along the outcrop, there is in places a slight increase, especially north of Walsenburg and at the northern extremity of the field. Where, as before explained, the dip changes mines lies about 60 feet above the Walsen. This to the southward it increases to 14° and 15°. From this point north the coking property soon seam is about 6½ feet thick in the Robinson mine, | Normal faults are rather numerous in the southern part of the district. Their course near the middle. The same seam appears at flexure, and they have no relation to the dikes of Pictou, where it is from 4 to 4½ feet thick. A | the region; in fact, the latter do not fault the short distance north of Pictou all three seams contract, the lower one alone affording about 40 measures in the slightest degree. Geologically sheet the substance called natural coke speaking, these faults are not of great importance, is always present. The amount of natural coke. inches of coal. Toward the northern extremity but they entail considerable extra expense in coalof the outcrop it again expands to about 5 feet, mine operations. The displacement ranges from of the dike and the magnitude of the sheet. The in two benches, and continues of this size for a few inches up to 25 feet, though in one about 3 miles along the westerly trending out- instance—on the Santa Clara at the boundary crop, but eventually becomes badly streaked with line—the amount greatly exceeds this. The local same distance on each side. The Walsen seam at tion of this fault is shown on the sheet. The the same place shows natural coke mingled with that the district affords. The best thrusting of one portion of the measures over a lava at every outcrop excavation, the main body quality of stone is found in the upper sandstone. The upper group.—This group corresponds to thrusting of one portion of the measures over a lava at every outcrop excavation, the main body lower portion, of which there are so overthrusting many examples in the southern part movement.

and insignificant size of the intruded lava sheets, as compared with those of the Spanish Peaks quadrangle, are no doubt responsible for the small amount of overthrusting in this area.

Composition of the coal.—The coal from the different mines varies materially in composition, though from one end of the district to the other the coal is of the semi-coking Absence of true coking

or domestic kind, true coking coal being unknown in this part of the field. Generally speaking the lowest seam affords the best quality of coal. But all the seams yield a product of fair quality and lower in ash percentage than that continued and extensive use for steaming shows that they are excellent coals for that purpose. The product from the southern part of the district is, if anything, more disposed to fuse or coke on heating than that from the Walsenburg mines, while Pictou coal cokes less than either of the other products. At the northern extremity of the field the coal scarcely cokes at all and approaches the Canyon type in composition, though not in purity. This increasing dryness of the coal—that is, the disappearance of the coking property is really progressive from the Raton dryness the coal Mountains northward. The accom-

panying table of analyses, reproduced from Mineral Resources of the United States, 1892, shows—noticeably in the increasing percentage of water in the coals of the northern part of the district—this gradual change in composition, though not so strikingly as would a list representing the entire Raton field.

Changes produced by eruptions.—In localities in the Rocky Mountains where Laramie coal has not been deeply buried under later accumulations of sediments or where eruptions of lava have not taken place, factor.

Position of eruptive bodies an important factor. it still remains in the condition of lig-

nite, contains a high percentage of water, and does not possess in the slightest degree the property of coking. Earth movement, resulting in folding and contorting of the strata, has likewise been instrumental in promoting the alteration of lignite. But depth of sediments and earth movement combined have rarely sufficed to trans- to the "rise." Accordingly the entries may form Laramie lignite into true coking coal, though | approximate 300 feet or 600 feet apart, as the observation elsewhere indicates that these causes circumstances may require. They are usually are competent to transform such lignite into coal run with a slight down grade in favor of the of the kind found in the Walsenburg quadrangle. loads, or toward the main slope, and follow in But it does not appear that the eastern border of | consequence a very irregular course, owing to the the Raton coal field was ever deeply buried, or frequent variations in dip. All underground the earth movement sufficiently pronounced to haulage away from the main slopes is done by produce this change, which must in the main be mules. Steel pit cars are very generally used. attributed to the effect of the injection of lava | They hold from 2500 to 3000 pounds, are brought into the measures, more particularly into the to the surface by steam power, and the coal, sepaunderlying formations. The changes that in other | rated by screens into "lump," "nut," and "slack," fields have evidently resulted from this cause are is loaded on railway cars standing on track scales, seen to be connected with the intrusion of bodies the increase of weight as each pit car is dumped of lava beneath the measures, and scarcely at all being credited to the miner whose numbered tag with their intrusions into overlying beds, unless accompanies it. The miners are usually paid on such bodies are of large size or are near. The the basis of the lump coal produced, the present action of ascending steam generated by the injection of lava into strata invariably containing pounds. This plan is advantageous to the skilful water seems most probably the promoting cause. In the southern part of the district, where the coal cokes most strongly, the intrusive sheets, or sills, are rather extensive, but they are limited to the section of country south of Walsenburg. disappears, and to the effect of the dikes alone must be attributed the alteration of the coal that has advanced beyond the lignite stage.

Wherever a bed of coal is crossed by a dike or has been invaded by a body of lava forming a coal thus changed will depend on the thickness dikes in the old Rouse mine were from 30 to 40 feet thick and the coking extended about the

seams in a group will vary—that is, small seams | west of the old Rouse mine show a seam 4 to 4½ | ment of this character, and similarly the "kidney" | of the field the prisms are relatively large, owing to the coal being of the coking variety. At Rouse, where the coal is but semi-coking, the prisms are smaller, while at Pictou, where the coal scarcely cokes at all, the prisms are about one-half the size of those at Rouse. This also goes to show that, whatever the effect of the later eruptions, it was mainly the earlier ones that exercised the greatest influence in promoting alteration. The smaller bodies of lava that have been brought into contact with the coal are invariably badly decomposed, the feldspars are kaolinized, calcite is formed, and the iron of the dark silicates is removed. Presumably these changes result from the action of carbon dioxide, hydrocarbons, and steam at the mined in the southern districts of the field. Their | high temperature at which the contact occurred.

Area of workable coal.—The total area of the measures outcropping within the quadrangle is approximately 50 square miles, of which

32 square miles are embraced in the outcrop of the coal-bearing portion, though above the horizon of the upper group the seams are all too thin to be workable under existing conditions. There is little question, however, that the area that will eventually be rendered accessible will greatly exceed 32 square miles, as it is practicable by means of deep shafts to reach much of the coal which it is safe to assume passes uninterrupted under nearly the entire area of the Eccene beds. It is thus probable that the total area of workable coal within the quadrangle approximates 160 square miles.

Coal mining.—The important producing mines are located on the Santa Clara and at Walsenburg and Pictou. The mines have a capacity of from 150 to 1000 tons daily, though the output varies greatly with the season and is highest during the fall and winter months. All the mines are worked on the "room- Method of and pillar" system — that is, from the mining. main slope, which usually takes the full dip, cross entries are turned off at regular intervals, and from these the rooms are turned every 50 feet and carried forward a distance of about 300 feet, pillars being left on the side to be subsequently removed. The distance between the cross-entries depends on whether the dip will admit of rooms being turned both ways or only mining price being 70 cents per ton of 2000 miner and insures the maximum production of the most valuable size of coal.

SANDSTONE

There are no fewer than five formations that afford different varieties of sandstone within the quadrangle. They vary much in color, texture, and adaptability, and are not all of them suitable for the better grades of structural work.

The white sandstone near the base of the Morrison formation is too soft and friable to have any value as a building stone except at a morrison sandstone. few points, accessible with difficulty, along the eastern base of the Greenhorn Mountains, where the steeply upturned beds are well exposed.

The sandstone of the Dakota formation is one of the most valuable rocks for structural purposes of the lava being toward the floor and the coke | 100 to 150 feet of the formation, or that which largely toward the roof. The coke is always lies above the bed of fire clay. This is also the of the Raton field, has not taken place to any finely porous and of prismatic structure, the size most accessible portion. The rock is of a lightconsiderable extent. The "dirt" streak in the of the individual prisms depending on the coking gray color when fresh, of fine grain and regular part of the district, south of Pictou. The borings | Robinson seam is probably attributable to move | property of the coal. Thus, in the southern part | bedding, and possessed of great firmness and

resisting power. While it has been largely used | full heat of the kilns. Upon removal the clay | depression. Gently dipping monoclinal strata as a building stone in other parts of the country, was found to be of a dead white color, with would produce a modification of this form. (3) it has not been quarried to any extent in this dis- scarcely a trace of iron oxide, and absolutely no A synclinal flexure in which the passage of the trict, where it is easily accessible and where the indication of softening even on the thin edges of water toward the outflow side is partly or entirely quantity available is practically unlimited.

The upper half of the Trinidad formation affords a sandstone of medium grain and hardness that is of an even greenish-gray tint away from the weathered surface when quarried. The only objection to it is that in places the evenness of the texture is impaired by the presence of Halymenites. Otherwise its homogeneity and accessibility render it a valuable building stone, and one that has been are a number of suitable locations between Santa Clara and Pictou where this stone could be quarried to advantage.

The entire Laramie formation affords beds of sandstone adapted for building purposes. The rock is of light-gray color and even texture, though the different layers sandston show considerable variation both in tint and in texture. As a rule it is more porous than the Trinidad sandstone, and less resistant. The best layers are situated toward the top of the formation. The quantity is practically unlimited, as it is coextensive with the outcrop of the formation.

The Poison Canyon and Cuchara sandstones are generally too soft and friable or too porous and coarse textured to be of much structural value; but certain of the sandstone. Cuchara beds afford sandstone of medium grain and of such degree of firmness that, on account of the desirable pale-pink and greenish-gray tints, they are well adapted for building purposes. The shade of color differs in the different beds, but is constant in the same bed. These sandstones are all thick bedded and are disposed to weather into cavernous forms. Their occurrence is restricted to the southwest corner of the quadrangle.

LIMESTONE.

The Morrison formation contains thin bands of limestone that, in sections of the country where there are no other occurrences of the rock, is often used for the manufacture of lime. The Greenhorn limestone affords a narrow, irregular outcrop extending Greenhorn from the southeastern corner of the than 6 inches thick, separated from one another by partings of shaly material. This rock is also available for burning into lime.

The Timpas limestone, however, is better adapted for this purpose and for fluxing, exists in unlimited quantities, and is easily accessible. The best exposures lie close to the railroad in the north-central portion of the quadrangle. The rock forms the base of the formation, and on account of its resisting power usually appears as an escarpment. The limestone occurs in layers from 6 to 12 inches thick, separated from one another by shaly partings. In the Pueblo quadrangle, to the north, this limestone is extensively quarried for the use of the smelting establishments.

FIRE CLAY.

The so-called fire clay that occurs frequently as the floor of a coal seam, while refractory to a certain extent, owing to the removal of the iron oxide by the reducing action of carbonaceous matter, has little or no value for the manufacture of refractory ware. The great source of superior fire clay is the Dakota formation, from which the material is obtained that is now so clay. extensively used in the manufacture of bricks, tile, muffles, and crucibles. The adaptability of material for this purpose depends as much on its physical properties as on its chemical composition, and the only sure test is subjection to a high temperature. A sample of Dakota fire clay taken from a natural exposure near the east Practical boundary of the quadrangle was submitted to the Standard Fire Brick Company of Pueblo, and subjected to this test by

the fragments.

places considerably more, below the top of the Dakota sandstone, and it is often exposed naturally in the canyons that have been eroded in the formation. The bed itself is from 8 to 10 feet thick. The material is of a light-gray to greenish gray color, shaly in appearance, and breaking rather easily into fragments of conchoidal fracture. It is not of the same composition through found well adapted for structural work. There out, and there are local impregnations of iron oxide that seriously impair the quality. The bed undoubtedly underlies all the territory mapped as Dakota. In the canyons it bed can be developed by tunnels from the outcrop; elsewhere by shafts from 100 to 150 feet deep. Except along the mountain border and for a short distance along the great fault south of Graneros, the bed is practically in horizontal position and the material can be mined by the methods employed in operating a flat seam of coal.

OTHER MINERALS OF ECONOMIC VALUE.

The middle portion of the Apishapa formation is largely made up of calcareo-arenaceous shaly layers that may be regarded as a promising source of cheap material for the manufacture of cement clinker. One of the most accessible localities lies on the Santa Clara east of a point on the Denver and Rio Grande Railroad midway between Cuchara and Rouse junctions. Another locality is the low bluff about 6 miles east of Rouse Junction, where the rock forms a prominent escarpment.

The existence of petroleum in quantities of economic value is among the possibilities. About 2 miles north of the Huerfano River, near the west boundary of the quadrangle, there are two small dikes of dark-colored basalt. At the point where they cut through the bituminous material of the Apishapa formation the cavities in the dike rock afford sufficient crude petroleum to soil the hand when the rock is freshly broken. The supposition is that the oil has resulted from the action of the lava at a high temperature on the adjacent bituminous matter, or top of the principal water-bearing zone, to a quadrangle to the northern border and along the and that at other points where the same formal depth of 3000 feet. These contours are based on hardness of the rock, the increasing depth, and base of the Greenhorn Mountains. It is a hard, | tions are cut by larger and more numerous bodies | the ascertained thickness of the several overlying | the time required to remove the cuttings from the dove-colored limestone occurring in layers less of eruptive rock the same process may have operated on a more extensive scale.

ARTESIAN WATER.

Water which under ordinary conditions exists

at a greater or less depth below the earth's surface, but which is potentially capable what conof rising to a higher level, called its stitutes artesian plane of head, is termed artesian. Such water is usually contained in a porous stratum that is overlain by impermeable beds, and has its source at a higher and more or less distant point of inflow. The structural forms usually involved in the establishment of artesian condi- conditions tions are: (1) A basin-shaped or troughshaped depression having an inflow on shaped depression having an inflow on all sides. This form occurs in the arid regions of the West, and is illustrated in cross section by fig. 1.

Fig. 1.—Ideal section of a basin-shaped depression.

(2) An asymmetric synclinal depression or laterally inclined trough having the inflow on one side

Fig. 2.—Ideal section of a depression having inflow on one side and outflow on the opposite side. SS, water-bearing stratum. BB, impermeable bed. I, inflow. O, outflow

and the outflow on the opposite side, as shown in exposing the sample for thirty-six hours to the fig. 2, which is an ideal cross section of such a

obstructed by either faults or dikes in such a way The position of the bed is about 100 feet, in that the edge of the water bearing bed is brought in direct contact with an impermeable formation, as shown in the ideal section, fig. 3. This obstruc-

Fig. 3.—Ideal section showing artesian conditions where th outflow is obstructed by faulting. SS, water-bearing stratum. BB, impermeable bed. D, dike. F, fault. W, well. I, inflow. PP, plane of head.

tion might also be caused by the change of the porous stratum toward the center of the basin into an impermeable bed.

The geologic structure of the quadrangle, so far as it affects the artesian conditions, is partly a comby figs. 2 and 3—that is, a laterally inclined trough more or less dislocated by faults toward 41. bination of the conditions illustrated by faults toward the outflow side. As regards

the northern portion of the area, the inflow takes place along the upturned outcrop of the strata at the base of the Greenhorn Mountains; as regards the southern portion, the inflow is along the similarly upturned outcrop at the base of the Sangre de Cristo Range to the westward.

There are two formations that are potentially capable of furnishing artesian water—the Dakota and the Poison Canyon. The Dakota sandstone is the chief water-bearing formation of southeastern Colorado, and a number The water-bearing of flowing wells derive their supply from this source. While the upper portion of the Dakota will afford a little water, the lower portion is the main reservoir—that is, the 200 or 250 feet of open, porous sandstone and fine con-

glomerate which lies below the bed of fire clay. This sandstone underlies the greater part of the area, but is too deep to be available in the southwestern part, west of the outcrop of the Trinidad formation. The contours on the Artesian Water sheet indicate the approximate depth The artesian in feet to the base of the fire-clay bed, formations, and to a depth of 1500 feet may be accepted with considerable confidence. Beyond this depth the increasing thickness of the Pierre formation northward, and the difficulty of accurately measuring it, introduce an element of uncertainty that renders the higher contours subject to an error of from 200 to 300 feet.

The Poison Canyon beds, owing to their limited extent, are much less important than the Dakota as a source of artesian water; yet the Lower Eocen area they occupy is sufficiently large to water. warrant their consideration in this connection. The structural conditions are similar to those affecting the Dakota, except that while dikes are present faults are absent. But the obstructive influence of the former is largely neutralized by the fact that where they occur they tend mostly

to obstruct the flow from the westward, whereas there is also a flow from the direction of the Spanish Peaks, or from the southward. The thickness of the formation and the open, porous texture of the sandstones and their alternation with impermeable beds of clay afford ideal conditions for artesian water, each alternation in depth constituting an additional source of supply. Thus, the deeper the well the more water it may be expected to yield.

In regard to the location of pumping wells, the

area that will furnish them is practically coextensive with the accessible portions of the Pumping wells. two formations. In regard to the area that will probably afford flowing wells, it would be useless and misleading to indicate the extent of territory covered by the plane of head. Even if the resistance to the passage of water through the interstices of the rock were uniform, which is not the case, or if other causes affecting the flow were absent, the sinking of a few wells would materially lower this plane and reduce the area lying below it. Accordingly, the map does not indicate the full extent of the territory in which flowing wells may be obtained, will

but merely the most favorable areas, or localities where trial borings to the requisite depth are most likely to prove successful. To obtain the strongest available supply, a bore hole should penetrate to the Precautions

base of the Dakota formation; and to in boring insure the preservation of the bore through the soft, shaly beds above, it should be cased down to the sandstone as soon as the latter is reached Many wells are lost through neglect to observe this precaution. (See artesian-water section on the Columnar Section sheet.) With an ordinary drill of the size used in oil-well boring, and two shifts of men, a well can be to put down a

put down through 1000 feet of the Pierre shale to its base in less than three weeks, provided no serious difficulties are encountered such as the drill becoming fastened in the bore The next 1100 feet through the Niobrara and Benton formations may require five weeks' addi tional time, as the limestones of the Timpas and Greenhorn and the hard shales of the middle portion of the Apishapa are not so easy to penetrate. The 350 to 400 feet of Dakota sandstone will require from two to three weeks, owing to the bottom. Accordingly, it will take about three months' time to put down a bore to the base of the Dakota at a depth of 2500 feet and case it to the top of the formation. The cost of such work in Huerfano County, exclusive of the rotal of the cost of well iron casing and the rental of the cost of well boring. machinery, but including fuel and supplies, will

amount to about \$20 per day. Boring in the Poison Canyon formation will cost the same per day, but the time required will be longer in proportion. However, it is not likely that wells of a greater depth than 1500 feet will be required in the Poison Canyon formation within the limits of this quadrangle.

R. C. HILLS, Geologist.

August, 1900.

Name of mine and seam.	Carbon.		Hydrogen.			Nitro-	0-1-1	Moist-	1.25	Volatile	Specific
	Fixed.	Com- bined.	Dispos- able.	With oxygen.	Oxygen.	gen.	Sulphur.	ure.	Ash.	combus- tibles.	gravity
1. Rouse—Cameron	53.43	20.87	4.08	1.14	9.10	1.00	0.77	2.36	7.25	36.96	1.329
2. Rouse—Cameron	51.12	22.82	3.76	1.24	9.94	0.99	0.56	2.12	7.45	39.31	1.316
3. Rouse—Cameron	52.04	21.73	3.69	1.16	10.00	0.75	0.72	2.06	7.75	38.15	1.318
4. Rouse—Cameron	52.77	20.79	4.21	1.01	8.12	1.35	1.48	3.50	6.77	36.96	1.326
5. Rouse—Cameron	52.52	20.42	3.99	1.13	9.06	0.80	0.69	3.39	8.00.	36.09	1.325
6. Rouse—Cameron	50.78	17.39	3.24	1.58	12.60	0.80	0.72	2.48	10.45	36.29	1.330
8. Walsenburg—Cameron	54.05	19.15	3.86	1.41	11.33	1.36	0.67	2.62	5.55	37.78	1.302
9. Walsenburg—Walsen	49.91	22.25	3.61	1.20	9.55	1.31	0.60	2.97	8.60	38.52	1.312
0. Pictou—Lennox	51.05	21.25	3.84	1.54	12.31	1.29	0.60	3.27	5.05	40.63	1.342
1. Pictou—Maitland	54.53	17.02	3.50	1.48	11.87	1.26	0.74	4.01	5.75	35.71	1.320
2. Huerfano—Upper Bench	49.70	18.25	3.15	1.51	11.99	0.83	0.64	6.74	7.20	36.36	1.35%
3. Huerfano—Lower Bench	48.52	19.24	2.97	1.47	11.82	0.92	0.55	6.54	7.97	36.97	1.348

- . Hard, compact coal, 120 feet from surface, but a
- Average of clean coal above water level.
 Average of clean coal, 175 feet from surface, but above water level.
- 4. Average of clean coal, 6th west entry, below water level. 5. Average of clean coal, whole of No. 2 entry, above water level.
- 6. Average of large lot in bin, Denver
- 9. Clean coal with calcite in fracture 10. Large, clean piece below water level
- 12. Clean coal above water level